Mathematics Grade 2 2011 Maryland Common Core State Curriculum Framework Adapted from the Common Core State Standards for Mathematics # **Contents** | Topic | Page
Number(s | |---|------------------| | Introduction | 4 | | How to Read the Maryland Common Core Curriculum Framework for Grade 2 | 5 | | Standards for Mathematical Practice | 6-8 | | Key to the Codes | 9 | | Domain: Operations and Algebraic Thinking | 10-12 | | Domain: Number and Operations in Base Ten | 13-16 | | Domain: Measurement and Data | 17-20 | | Domain: Geometry | 21-22 | # Introduction The Maryland Common Core State Standards for Mathematics (MDCCSSM) at the second grade level specify the mathematics that all students should study as they prepare to be college and career ready by graduation. The second grade standards are listed in domains (Operations & Algebraic Thinking, Number and Operations in Base Ten, Measurement & Data, and Geometry). This is not necessarily the recommended order of instruction, but simply grouped by appropriate topic. # How to Read the Maryland Common Core Curriculum Framework for Grade 2 This framework document provides an overview of the Standards that are grouped together to form the Domains for Grade Two. The Standards within each domain are grouped by topic and are in the same order as they appear in the Common Core State Standards for Mathematics. This document is not intended to convey the exact order in which the Standards will be taught, nor the length of time to devote to the study of the different Standards. The framework contains the following: - **Domains** are intended to convey coherent groupings of content. - Clusters are groups of related standards. A description of each cluster appears in the left column. - Standards define what students should understand and be able to do. - Essential Skills and Knowledge statements provide language to help teachers develop common understandings and valuable insights into what a student must know and be able to do to demonstrate proficiency with each standard. Maryland mathematics educators thoroughly reviewed the standards and, as needed, provided statements to help teachers comprehend the full intent of each standard. The wording of some standards is so clear, however, that only partial support or no additional support seems necessary. - Standards for Mathematical Practice are listed in the right column. # **Formatting Notes** - Black words/phrases from the Common Core State Standards Document - Purple bold strong connection to current state curriculum for this course - Red Bold- items unique to Maryland Common Core State Curriculum Frameworks - Blue bold words/phrases that are linked to clarifications - Green bold standard codes from other courses that are referenced and are hot linked to a full description Page 5 of 22 ### **Standards for Mathematical Practice** The Standards for Mathematical Practice describe varieties of expertise that mathematics educators at all levels should seek to develop in their students. These practices rest on important "processes and proficiencies" with longstanding importance in mathematics education. The first of these are the NCTM process standards of problem solving, reasoning and proof, communication, representation, and connections. The second are the strands of mathematical proficiency specified in the National Research Council's report *Adding It Up*: adaptive reasoning, strategic competence, conceptual understanding (comprehension of mathematical concepts, operations and relations), procedural fluency (skill in carrying out procedures flexibly, accurately, efficiently and appropriately), and productive disposition (habitual inclination to see mathematics as sensible, useful, and worthwhile, coupled with a belief in diligence and one's own efficacy). ### 1. Make sense of problems and persevere in solving them. Mathematically proficient students start by explaining to themselves the meaning of a problem and looking for entry points to its solution. They analyze givens, constraints, relationships, and goals. They make conjectures about the form and meaning of the solution and plan a solution pathway rather than simply jumping into a solution attempt. They consider analogous problems, and try special cases and simpler forms of the original problem in order to gain insight into its solution. They monitor and evaluate their progress and change course if necessary. Older students might, depending on the context of the problem, transform algebraic expressions or change the viewing window on their graphing calculator to get the information they need. Mathematically proficient students can explain correspondences between equations, verbal descriptions, tables, and graphs or draw diagrams of important features and relationships, graph data, and search for regularity or trends. Younger students might rely on using concrete objects or pictures to help conceptualize and solve a problem. Mathematically proficient students check their answers to problems using a different method, and they continually ask themselves, "Does this make sense?" They can understand the approaches of others to solving complex problems and identify correspondences between different approaches. ### 2. Reason abstractly and quantitatively. Mathematically proficient students make sense of quantities and their relationships in problem situations. They bring two complementary abilities to bear on problems involving quantitative relationships: the ability to *decontextualize*—to abstract a given situation and represent it symbolically and manipulate the representing symbols as if they have a life of their own, without necessarily attending to their referents—and the ability to *contextualize*, to pause as needed during the manipulation process in order to probe into the referents for the symbols involved. Quantitative reasoning entails habits of creating a coherent representation of the problem at hand; considering the units involved; attending to the meaning of quantities, not just how to compute them; and knowing and flexibly using different properties of operations and objects. ### 3. Construct viable arguments and critique the reasoning of others. Mathematically proficient students understand and use stated assumptions, definitions, and previously established results in constructing arguments. They make conjectures and build a logical progression of statements to explore the truth of their conjectures. They are able to analyze situations by breaking them into cases, and can recognize and use counterexamples. They justify their conclusions, communicate them to others, and respond to the arguments of others. They reason inductively about data, making plausible arguments that take into account the context from which the data arose. Mathematically proficient students are also able to compare the effectiveness of two plausible arguments, distinguish correct logic or reasoning from that which is flawed, and—if there is a flaw in an argument—explain what it is. Elementary students can construct arguments using concrete referents such as objects, drawings, diagrams, and actions. Such arguments can make sense and be correct, even though they are not generalized or made formal until later grades. Later, students learn to determine domains to which an argument applies. Students at all grades can listen or read the arguments of others, decide whether they make sense, and ask useful questions to clarify or improve the arguments. ### 4. Model with mathematics. Mathematically proficient students can apply the mathematics they know to solve problems arising in everyday life, society, and the workplace. In early grades, this might be as simple as writing an addition equation to describe a situation. In middle grades, a student might apply proportional reasoning to plan a school event or analyze a problem in the community. By high school, a student might use geometry to solve a design problem or use a function to describe how one quantity of interest depends on another. Mathematically proficient students who can apply what they know are comfortable making assumptions and approximations to simplify a complicated situation, realizing that these may need revision later. They are able to identify important quantities in a practical situation and map their relationships using such tools as diagrams, two-way tables, graphs, flowcharts and formulas. They can analyze those relationships mathematically to draw conclusions. They routinely interpret their mathematical results in the context of the situation and reflect on whether the results make sense, possibly improving the model if it has not served its purpose. ### 5. Use appropriate tools strategically. Mathematically proficient students consider the available tools when solving a mathematical problem. These tools might include pencil and paper, concrete models, a ruler, a protractor, a calculator, a spreadsheet, a computer algebra system, a statistical package, or dynamic geometry software. Proficient students are sufficiently familiar with tools appropriate for their grade or course to make sound decisions about when each of these tools might be helpful, recognizing both the insight to be gained and their limitations. For example, mathematically proficient high school students analyze graphs of functions and solutions generated using a graphing calculator. They detect possible errors by strategically using estimation and other mathematical knowledge. When making mathematical models, they know that technology can enable them to visualize the results of varying assumptions, explore consequences, and compare predictions with data. Mathematically proficient students at various grade levels are able to identify relevant external mathematical resources, such as digital content located on a website, and use them to pose or solve problems. They are able to use technological tools to explore and deepen their understanding of concepts. ### 6. Attend to precision. Mathematically proficient students try to communicate precisely to others. They try to use clear definitions in discussion with others and in their own reasoning. They state the meaning of the symbols they choose, including using the equal sign consistently and appropriately. They are careful about specifying units of measure, and labeling axes to clarify the correspondence with quantities in a problem. They calculate accurately and efficiently, express numerical answers with a degree of precision appropriate for the problem context. In the elementary grades, students give carefully formulated explanations to each other. By the time they reach high school they have learned to examine claims and make explicit use of definitions. ### 7. Look for and make use of structure. Mathematically proficient students look closely to discern a pattern or structure. Young students, for example, might notice that three and seven more is the same amount as seven and three more, or they may sort a collection of shapes according to how many sides the shapes have. Later, students will see 7×8 equals the well-remembered $7 \times 5 + 7 \times 3$, in preparation for learning about the distributive property. In the expression $x^2 + 9x + 14$, older students can see the 14 as 2×7 and the 9 as 2 + 7. They recognize the significance of an existing line in a geometric figure and can use the strategy of drawing an auxiliary line for solving problems. They also can step back for an overview and shift perspective. They can see complicated things, such as some algebraic expressions, as single Page 7 of 22 Maryland Common Core State Curriculum Framework for Grade 2 Mathematics June 2011 objects or as being composed of several objects. For example, they can see $5 \ 3 \ (- \ x \ y)^2$ as 5 minus a positive number times a square and use that to realize that its value cannot be more than 5 for any real numbers x and y. ### 8. Look for and express regularity in repeated reasoning. Mathematically proficient students notice if calculations are repeated, and look both for general methods and for shortcuts. Upper elementary students might notice when dividing 25 by 11 that they are repeating the same calculations over and over again, and conclude they have a repeating decimal. By paying attention to the calculation of slope as they repeatedly check whether points are on the line through (1, 2) with slope 3, middle school students might abstract the equation (y-2)/(x-1)=3. Noticing the regularity in the way terms cancel when expanding (x-1)(x+1), $(x-1)(x^2+x+1)$ and $(x-1)(x^3+x^2+x+1)$ might lead them to the general formula for the sum of a geometric series. As they work to solve a problem, mathematically proficient students maintain oversight of the process, while attending to the details. They continually evaluate the reasonableness of their intermediate results. ### Connecting the Standards for Mathematical Practice to the Standards for Mathematical Content The Standards for Mathematical Practice describe ways in which developing student practitioners of the discipline of mathematics increasingly ought to engage with the subject matter as they grow in mathematical maturity and expertise throughout the elementary, middle and high school years. Designers of curricula, assessments, and professional development should all attend to the need to connect the mathematical practices to mathematical content in mathematics instruction. The Standards for Mathematical Content are a balanced combination of procedure and understanding. Expectations that begin with the word "understand" are often especially good opportunities to connect the practices to the content. Students who lack understanding of a topic may rely on procedures too heavily. Without a flexible base from which to work, they may be less likely to consider analogous problems, represent problems coherently, justify conclusions, apply the mathematics to practical situations, use technology mindfully to work with the mathematics, explain the mathematics accurately to other students, step back for an overview, or deviate from a known procedure to find a shortcut. In short, a lack of understanding effectively prevents a student from engaging in the mathematical practices. In this respect, those content standards which set an expectation of understanding are potential "points of intersection" between the Standards for Mathematical Content and the Standards for Mathematical Practice. These points of intersection are intended to be weighted toward central and generative concepts in the school mathematics curriculum that most merit the time, resources, innovative energies, and focus necessary to qualitatively improve the curriculum, instruction, assessment, professional development, and student achievement in mathematics. # Codes for Common Core State Standards (Math) Standards – K – 12 | Grades K - | - 8 | Applicable Grades | |-------------------|---|---------------------------| | СС | Counting & Cardinality | K | | EE | Expressions & Equations | 6, 7, 8 | | F | Functions | 8 | | G | Geometry | K, 1, 2, 3, 4, 5, 6, 7, 8 | | MD | Measurement & Data | K, 1, 2, 3, 4, 5 | | NBT | Number & Operations (Base Ten) | K, 1, 2, 3, 4, 5 | | NF | Number & Operations (Fractions) | 3, 4, 5 | | NS | Number System | 6, 7, 8 | | OA | Operations & Algebraic Thinking | K, 1, 2, 3, 4, 5 | | RP | Ratios & Proportional Relationship | 6, 7 | | SP | Statistics & Probability | 6, 7, 8 | | Modeling | , | • | | No Codes | | Not determined | | | High School | | | Algebra (A | s) | | | A-APR | Arithmetic with Polynomial & Rational Expressions | 8 -12 | | A-CED | Creating Equations | 8 -12 | | A-REI | Reasoning with Equations & Inequalities | 8 -12 | | A-SSE | Seeing Structure in Expressions | 8 -12 | | Functions | s (F) | | | F-BF | Building Functions | 8 -12 | | F-IF | Interpreting Functions | 8 -12 | | F-LE | Linear, Quadratic & Exponential Models | 8 -12 | | F-TF | Trigonometric Functions | Not determined | | Geometry | | | | G-C | Circles | Not determined | | G-CO | Congruence | Not determined | | G-GMD | Geometric Measurement & Dimension | Not determined | | G-MG | Modeling with Geometry | Not determined | | G-GPE | Expressing Geometric Properties with Equations | Not determined | | G-SRT | Similarity, Right Triangles & Trigonometry | Not determined | | | Quantity (N) | | | N-CN | Complex Number System | Not determined | | N-Q | Quantities | Not determined | | N-RN | Real Number System | 8 - 12 | | N-VM | Vector & Matrix Quantities | Not determined | | Statistics (| | 0.42 | | S-ID | Interpreting Categorical & Quantitative Data | 8 - 12 | | S-IC | Making Inferences & Justifying Conclusions | Not determined | | S-CP | Conditional Probability & Rules of Probability | Not determined | | S-MD | Using Probability to Make Decisions | Not determined | | Modeling No Codes | | Not determined | | IND Codes | | Not determined | | DOMAIN: Operatio | DOMAIN: Operations and Algebraic Thinking | | | | |--|---|--|--|--| | Cluster | Standard | Mathematical
Practices | | | | Represent and solve problems involving addition and subtraction. | Standard: 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings, and equations with a symbol for the unknown number to represent the problem. Essential Skills and Knowledge Ability to explore addition and subtraction with manipulatives to build their conceptual understanding (e.g., snap cubes, subitizing cards, tens frames, hundreds charts, number lines and empty number lines) Ability to take apart and combine numbers in a wide variety of ways Ability to make sense of quantity and be able to compare numbers Ability to record their thinking using >, =, and < when comparing quantities Ability to use flexible thinking strategies to develop the understanding of the traditional algorithms and their processes Knowledge of and ability to apply properties of addition and subtraction (CCSS, Page 90, Table 3) Ability to apply the knowledge of addition and subtraction to choose the most efficient strategy to solve a problem Ability to solve various types of addition and subtraction word problems (CCSS, Page 88, Table 1) Ability to use □ or ? to represent an unknown in an equation | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. Construct viable Arguments and critique the reasoning of others. Model with mathematics. Use appropriate tools strategically. Attend to precision. Look for and make use of structure. Look for and express regularity in repeated reasoning. | | | | Add and subtract within 20. | Standard: 2.OA.2 Fluently add and subtract within 20 using mental strategies. By end of Grade 2, know from memory all sums of two one-digit numbers. | | | | | DOMAIN: Operation | ns and Algebraic Thinking | | | |---|--|----------|--| | Cluster | Standard | | Mathematical Practices | | | (SC 2) Essential Skills and Knowledge Ability to apply counting strategies to develop automatic recall Ability to use reasoning strategies to make use of known facts (e.g., sums of ten, making ten, doubles, near doubles/inside doubles, | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | | doubles plus, counting on) Knowledge that subtraction is the inverse of addition (e.g., fact families) | 3. | Construct viable Arguments and critique the reasoning of others. | | Work with equal groups of objects to gain foundations for multiplication. | Standard: 2.OA.3 Determine whether a group of objects (up to 20 has an odd or even number of members, e.g., by pairing objects or counting them by 2s; write an equation to express an even number as a sum of two equal addends. (SC 2) | 4.
5. | Model with mathematics. | | | Ability to use concrete materials to model the meaning of odd and even numbers. Knowledge that writing an equation to express an even number as the sum of two equal addends is the | | Attend to precision. Look for and make use of structure. | | | same as using doubles (e.g., 4 + 4 = 8, 7 + 7 = 14). • Ability to skip count by twos. | 8. | Look for and express regularity in repeated reasoning. | | | Standard: 2.OA.4 Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows and up to 5 columns; write an equation to express the total as a sum of equal addends. | | | | | Essential Skills and Knowledge Ability to construct rectangular arrays using concrete manipulatives Ability to use repeated addition to | | | | Cluster | Standard | | Mathematical Practices | |---------|--|----|--| | | find the number of objects in a an array • Knowledge of rectangular arrays as a foundation for multiplication and a model of the connection between addition and multiplication | 1. | | | | | 2. | Reason abstract and quantitatively. | | | | 3. | Construct viable Arguments and critique the reasoning of others. | | | | 4. | Model with mathematics. | | | | 5. | Use appropriate tools strategical | | | | 6. | Attend to precision. | | | | 7. | Look for and ma | | | | 8. | Look for and express regularing repeated reasoning. | | DOMAIN: Number and Operations in Base Ten | | | | |---|--|--|--| | Cluster | Standard | Mathematical Practices | | | Understand place value. | Standard: 2.NBT.1 Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. (SC 2) Essential Skills and Knowledge • Ability to use base ten manipulatives (e.g., base ten blocks, Digi-Blocks, stacks of cubes, bundles of sticks, place value arrow cards) • Knowledge of the value of each place in a number • Knowledge of the value of a digit in a specific place • Knowledge that the placement of a digit affects the value of that digit | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. Construct viable Arguments and critique the reasoning of others. Model with | | | | See 2NBT1a&b for additional skills and knowledge that are needed for this Standard Standard: 2.NBT.1a Understand the following as a special case: 100 can be thought of as a bundle of ten tens called a "hundred." | 4. Model with mathematics. 5. Use appropriate tools strategically. 6. Attend to precision. | | | | Ability to compose and decompose 100 in a variety of ways lays foundation for regrouping Apply the ability to count by tens Standard: 2 NRT 4b | 7. Look for and make use of structure.8. Look for and express regularity | | | | Standard: 2.NBT.1b Understand the following as a special case: The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). Essential Skills and Knowledge Ability to count by hundreds using | in repeated reasoning. | | | | place value manipulatives | | | | Cluster | Standard | Mathematical | |---------|--|--| | 0.0.000 | | Practices | | | Ability to count by hundreds verbally Standard: 2.NBT.2 Count within 1000; skip-count by 5s, 10s, and | 1. Make sense of problems and persevere in solving them. | | | Essential Skills and Knowledge Ability to skip count within 100 using the hundreds chart and 1000 using the thousands chart Ability to skip-count starting from various numbers (e.g., counting by tens starting with 27) | 2. Reason abstractly and quantitatively. 3. Construct viable Arguments and critique the | | | Ability to determine patterns when skip-counting Standard: 2.NBT.3 Read and write numbers to 1000 using base-ten | reasoning of others. 4. Model with mathematics. | | | numerals, number names, and expanded form. (SC 2) Essential Skills and Knowledge • Knowledge of the value of digits | 5. Use appropriate tools strategically. | | | within a multi-digit number Knowledge of and ability to represent numbers using concrete materials (e.g., base ten blocks, Digi-blocks, place value arrow cards) as well as written numerals and number words | 6. Attend to precision.7. Look for and make use of structure. | | | Ability to justify the representation with word form and written numerals Standard: 2 NRT 4 | 8. Look for and express regularity in repeated reasoning. | | | Standard: 2.NBT.4 Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits, using >, =, and < symbols to record the results of comparisons. (SC 2) | | | DOMAIN: Number a | DOMAIN: Number and Operations in Base Ten | | | | |---|--|--|--|--| | Cluster | Standard | Mathematical
Practices | | | | Liga pigas valus | Ability to apply place value knowledge to make comparisons (e.g., Look at greatest place value first and compare those digits to see which is greater) Standard: 2.NBT.5 | Make sense of problems and persevere in solving them. Reason abstractly and | | | | Use place value understanding and properties of operations to add and subtract. | Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. (SC 2) Essential Skills and Knowledge • Knowledge of addition and | quantitatively. 3. Construct viable Arguments and critique the reasoning of others. | | | | | subtraction fact families Ability to model regrouping using base ten manipulatives (e.g., base ten blocks, Digi-Blocks, place value arrow cards) Knowledge that when regrouping, the value of the number does not change but the place values of the digits within that number change (e.g., When regrouping the problem 324 – 116, 324 becomes 300 + 10 + 14 in order to regroup) | 4. Model with mathematics. 5. Use appropriate tools strategically. 6. Attend to precision. | | | | | Standard: 2.NBT.6 Add up to four two-digit numbers using strategies based on place value, properties of operations. Essential Skills and Knowledge • Knowledge of and ability to apply strategies such as expanded form, empty number line and partial sums | 7. Look for and make use of structure.8. Look for and express regularity in repeated reasoning. | | | | | Standard: 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies based on place value, properties of operations, and/or the | | | | | DOMAIN: Number | OMAIN: Number and Operations in Base Ten | | | |----------------|--|--|--| | Cluster | Standard | Mathematical
Practices | | | | relationship between addition and subtraction; relate the strategy to a written method. Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it is necessary to compose or decompose tens or hundreds. | Make sense of problems and persevere in solving them. Reason abstractly | | | | See the skills and knowledge that are stated in the Standard. | and
quantitatively. | | | | Standard: 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. | 3. Construct viable Arguments and critique the reasoning of others. | | | | Essential Skills and Knowledge Ability to skip count from a number by 10 and/or 100 including off the | 4. Model with mathematics. | | | | decades Ability to model using base ten manipulatives Ability to recognize and use patterns in a thousands chart | 5. Use appropriate tools strategically. | | | | Standard: 2.NBT.9 | 6. Attend to precision. | | | | Explain why addition and subtraction strategies work, using place value and the properties of operations. | 7. Look for and make use of structure. | | | | Ability to use the properties (commutative property for addition, associative property for addition, zero property, identity property) to compute and to support their explanation (CCSS, Page 90, Table 3) Ability to reason mathematically and explain why their chosen strategy works using words, pictures, and/or symbols to support their explanation | 8. Look for and express regularity in repeated reasoning. | | | Cluster | Standard | | Mathematical
Practices | |---|---|----|---| | Measure and estimate lengths in standard units. | Standard: 2.MD.1 Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, and measuring tapes. | 1. | Make sense of problems and persevere in solving them. | | | Ability to measure to the nearest inch, centimeter, yard, or meter Knowledge of and ability to explain why we use standard units of measurement instead of nonstandard units | | Reason abstractly and quantitatively. Construct viable | | | Ability to estimate before measuring to help determine the appropriate measurement tool and unit Knowledge of the connection | | Arguments and critique the reasoning of others. | | | between a ruler and a number line Ability to measure real-world objects | 4. | Model with mathematics. | | | Standard: 2.MD.2 Measure the length of an object twice, using | 5. | Use appropriate tools strategically | | | length units of different lengths for the two measurements; describe how the two measurements relate to the size of the unit | 6. | Attend to precision. | | | chosen. Essential Skills and Knowledge | 7. | Look for and make use of structure. | | | Ability to recognize the equivalent
units of 12 inches = 1 foot and 100
centimeters = 1 meter as well as non-
standard equivalent measurements | 8. | Look for and express regularity in repeated reasoning. | | | Standard: 2.MD.3 Estimate lengths using units of inches, feet, centimeters, and meters. | | | | | Essential Skills and Knowledge | | | | DOMAIN: Measurer | ment and Data | | |--|---|---| | Cluster | Standard | Mathematical
Practices | | | Standard: 2.MD.4 Measure to determine how much longer one object is than another, expressing the length difference in terms of a standard length unit. | Make sense of problems and persevere in solving them. | | | Ability to connect measurement comparisons to subtraction (comparing) and addition (counting on) | 2. Reason abstractly and quantitatively. | | Relate addition and subtraction to length. | Standard: 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths that are given in the same units, e.g., by using drawings (such as drawings of rulers) and equations with a symbol for the unknown number to | 3. Construct viable Arguments and critique the reasoning of others. | | | represent the problem. Essential Skills and Knowledge • Ability to develop equations to | 4. Model with mathematics. | | | represent word problems Knowledge of inverse relationships | 5. Use appropriate tools strategically. | | | Ability to justify the reasonableness of their responses | 6. Attend to precision. | | | Standard: 2.MD.6 Represent whole numbers as lengths from 0 on a number line diagram with equally spaced | 7. Look for and make use of structure. | | | points corresponding to the number 0, 1, 2,, and represent whole-number sums and differences within 100 on a number line diagram. | 8. Look for and express regularity in repeated reasoning. | | | Essential Skills and Knowledge Ability to locate and represent points on a number line Ability to apply knowledge of anchor points (e.g., 5, 10, 25, 50, 75) as being half-way points between numerals | | | Work with time and money. | Standard: 2.MD.7 Tell and write time from analog and digital | 1. Make sense of | | Cluster | Standard | | Mathematical | |---------|---|----|--| | Ciustei | Standard | | Practices | | | clocks to the nearest five minutes, using a.m. and p.m. (SC 2) | | problems and persevere in solving them. | | | Essential Skills and Knowledge Knowledge of and ability to apply skip counting by 5 Knowledge that there are 60 minutes in a hour, 60 seconds in a | 2. | Reason abstractly and quantitatively. | | | minute, 24 hours in a day, 12 hours in a.m. and 12 hours in p.m., and know when a.m. and p.m. occur Knowledge of the difference between the minute and hour hands and their purposes | 3. | Construct viable Arguments and critique the reasoning of others. | | | Knowledge of concept of quarter-hours and half-hours Knowledge that there are five-minute intervals between each | 4. | Model with mathematics. | | | number on the clock face | 5. | Use appropriate tools strategically | | | Standard: 2.MD.8 Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ and ¢ symbols appropriately. Example: If you | 6. | Attend to precision. | | | have 2 dimes and 3 pennies, how many cents do you have? | 7. | Look for and makuse of structure. | | | Ability to identify both sides of currency Ability to count money (dollar bills, quarters, dimes, nickels, and pennies) Ability to count mixed sets of currency Ability to count on Knowledge of and ability to apply possible strategies such as drawing pictures, using coins, using a number grid, using a number line, using symbols and/or numbers | 8. | Look for and express regularity in repeated reasoning. | | | | 1. | Make sense of | | DOMAIN: Measurement and Data | | | | | |------------------------------|---|----|--|--| | Cluster | Standard | | Mathematical
Practices | | | | Standard: 2.MD.9 Generate measurement data by measuring lengths of several objects to the nearest whole unit, or by making repeated measurements of the same object. Show the measurements by making a line plot, where the horizontal scale is marked off in whole-number units. | 2. | problems and persevere in solving them. Reason abstractly and quantitatively. | | | | Essential Skills and Knowledge Understand that a line plot is a representation of data along a number line Ability to identify patterns within the set of data and analyze what the data represents | 3. | Construct viable Arguments and critique the reasoning of others. | | | Represent and | Standard: 2.MD.10 | 4. | Model with mathematics. | | | interpret data. | Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. Solve simple puttogether, take-apart, and compare problems using information presented in a bar graph. | | Use appropriate tools strategically. | | | | (SC 2) | 6. | Attend to precision. | | | | Essential Skills and Knowledge Ability to collect, sort, organize and graph data Knowledge of the elements of picture graphs and bar graphs | 7. | Look for and make use of structure. | | | | Ability to analyze graphs, answer questions about the data, and make decisions based on the data | 8. | Look for and express regularity in repeated reasoning. | | | DOMAIN: Geometry | | | | | |--|--|--------------------------|--|--| | Cluster | Standard | | Mathematical Practices | | | Reason with shapes and their attributes. | Standard: 2.G.1 Recognize and draw shapes having specific attributes, such as a given number of angles or a given number of equal faces. Identify triangles, quadrilaterals, pentagons, hexagons, and cubes. | 1. | Make sense of problems and persevere in solving them. | | | | Essential Skills and Knowledge • Ability to sort shapes by common attributes | 2. | Reason abstractly and quantitatively. | | | | Knowledge that plane figures are named by the number of sides Knowledge and investigations include both regular and irregular polygons. (e.g., both equilateral and scalene triangles) | 3. | Construct viable Arguments and critique the reasoning of others. | | | | Standard: 2.G.2 Partition a rectangle into rows and columns of | 4. | Model with mathematics. | | | | same-size squares and count to find the total number of them. (SC 2) | them. S. Use appropriate | Use appropriate tools strategically. | | | | Essential Skills and Knowledge Ability to partition rectangles into rows and columns of same-size | 6. | Attend to precision. | | | | squares lays the foundation for the development of multiplication, area, and fractions | 7. | Look for and make use of structure. | | | | Ability to use concrete materials (e.g., color tiles and cubes) to partition a rectangle Ability to apply repeated addition when counting total number of partitions | 8. | Look for and express regularity in repeated reasoning. | | | | Standard: 2.G.3 Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words <i>halves</i> , <i>thirds</i> , <i>half of</i> , <i>a third of</i> , <i>etc.</i> , and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of identical wholes need not have the same shape. | | | | | • A
ro
fo
fi
• A
n | Standard | Mathematical
Practices | | |-----------------------------------|--------------------------------|--|--| | | Essential Skills and Knowledge | Practices 1. Make sense of problems and persevere in solving them. 2. Reason abstract and quantitatively. 3. Construct viable Arguments and critique the reasoning of others. 4. Model with mathematics. | | | | | 5. Use appropriat tools strategical | | | | | 6. Attend to precision. | | | | | 7. Look for and muse of structure | | | | | 8. Look for and express regular in repeated reasoning. | |